Indiana Academic Standards for Mathematics – Seventh Grade Adopted April 2014 – Standards Resource Guide Document This Teacher Resource Guide has been developed to provide supporting materials to help educators successfully implement the Indiana Academic Standards for Seventh Grade Mathematics – Adopted April 2014. These resources are provided to help you in your work to ensure all students meet the rigorous learning expectations set by the Academic Standards. Use of these resources is optional – teachers should decide which resource will work best in their school for their students. This resource document is a living document and will be frequently updated. Please send any suggested links and report broken links to: Bill Reed Secondary Math Specialist - Indiana Department of Education wreed@doe.in.gov - 317-232-9114 The Indiana Department of Education would like to thank Ginger Angel and Jim Mirabelli for their contributions to this document. The examples in this document are for illustrative purposes only, to promote a base of clarity and common understanding. Each example illustrates a standard but please note that examples are not intended to limit interpretation or classroom applications of the standards. The links compiled and posted in this Resource Guide have been provided by the Department of Education and other sources. The DOE has not attempted to evaluate any posted materials. They are offered as samples for your reference only and are not intended to represent the best or only approach to any particular issue. The DOE does not control or guarantee the accuracy, relevance, timeliness, or completeness of information contained on a linked website; does not endorse the views expressed or services offered by the sponsor of a linked website; and cannot authorize the use of copyrighted materials contained in linked websites. Users must request such authorization from the sponsor of the linked website. #### **GOOD WEBSITES FOR MATHEMATICS:** http://nlvm.usu.edu/en/nav/vlibrary.html http://www.math.hope.edu/swanson/methods/applets.html http://learnzillion.com http://illuminations.nctm.org https://teacher.desmos.com http://illustrativemathematics.org http://www.insidemathematics.org https://www.khanacademy.org/ https://www.teachingchannel.org/ http://map.mathshell.org/materials/index.php https://www.istemnetwork.org/index.cfm http://www.azed.gov/azccrs/mathstandards/ | | Indiana Academic Standard for
Mathematics Seventh Grade –
Adopted April 2014 | Highlighted Vocabulary Words from the Standard Defined | Specific Seventh Grade Example for the Standard | Specific Seventh
Grade Electronic
Resource for the
Standard | |------------|---|---|---|--| | | | Number Sense | | | | MA.7.NS.1: | Find the prime factorization of whole numbers and write the results using exponents. | Prime Factorization - writing a composite number as a product of its prime numbers. | Write the prime factorization of each number using exponents. a) 48 b) 75 c) 200 | | | MA.7.NS.2: | Understand the inverse relationship between squaring and finding the square root of a perfect square integer. Find square roots of perfect square integers. | Square Root - the square root of a number is a nonnegative number which when multiplied by itself equals the given number. | a) Find the value of each expression. √49 √144 b) Describe the relationship between the expressions in each example. 6² and √36 8² and √64 11² and √121 | | | MA.7.NS.3: | Know there are rational and irrational numbers. Identify, compare, and order rational and common irrational numbers (√2, √3, √5, ∏) and plot them on a number line. | Rational number - a real number that can be written as a ratio of two integers with a non-zero denominator. Irrational number - a real number that cannot be expressed as a ratio of two integers. | List the numbers from least to greatest and plot them on a number line. $3\frac{3}{5}, -2.2, -\frac{5}{2}, \sqrt{5}, \pi$ | | | | riad | Computation | | |-----------|--|--|---| | MA.7.C.1: | Understand p + q as the number located a distance q from p, in the positive or negative direction, depending on whether q is positive or negative. Show that a number and its opposite have a sum of 0 (are additive inverses). Interpret sums of rational numbers by describing realworld contexts. | Represent each sum on a number line. a) $-4 + 7$ b) $3 + (-2)$ c) $-2.5 + (-2.5)$ d) $4\frac{1}{2} + \left(-4\frac{1}{2}\right)$ | http://commoncore tools.me/wp- content/uploads/20 13/07/ccssm_progr ession NS+Number 2013-07-09.pdf https://www.illustra tivemathematics.org /illustrations/310 | | MA.7.C.2: | Understand subtraction of rational numbers as adding the additive inverse, $p-q=p+(-q)$. Show that the distance between two rational numbers on the number line is the absolute value of their difference, and apply this principle in real-world contexts. | a) Which expression is equivalent to 4/5 - 2/3? • 4/5 + (-2/3) • 4/5 - (-2/3) • 2/3 - 4/5 • 2/3 + 4/5 b) Trey owes his dad \$1.75. He owes his sister \$2.50. Represent the total amount Trey owes on a number line. c) The temperature in town A is -4°C. The temperature in town B is 1°C. Represent the difference between the temperatures in town A and town B on a number line. Fill in the blank to complete the sentence. The temperature in town A is°C colder than in town B. | http://commoncore tools.me/wp- content/uploads/20 13/07/ccssm_progr ession_NS+Number _2013-07-09.pdf https://www.illustra tivemathematics.org /illustrations/314 | | | Adopted April 2014 – Standards Resource Guide Document | | | | | | |-----------|---|---|---|---|--|--| | MA.7.C.3: | Understand that multiplication is extended from fractions to rational numbers by requiring that operations continue to satisfy the properties of operations, particularly the distributive property, leading to products such as $(-1)(-1) = 1$ and the rules for multiplying signed numbers. | | Which expressions are equivalent to -4(3 + -6)? a) 4(3) + 4(-6) b) -4(3) + -4(-6) c) 4(-3) + 4(6) d) -4(-3) + -4(6) | http://commoncore
tools.me/wp-
content/uploads/20
13/07/ccssm_progr
ession_NS+Number
2013-07-09.pdf | | | | MA.7.C.4: | Understand that integers can be divided, provided that the divisor is not zero, and that every quotient of integers (with non-zero divisor) is a rational number. Understand that if p and q are integers, then $-(p/q) = (-p)/q = p/(-q)$. | Quotient - when one number (dividend) is divided by another number (divisor), the result obtained is known as the quotient. | Which expressions are equivalent to -(20/4)? a) 20/-4 b) -20/-4 c) -20/4 d) 20/4 | http://commoncore
tools.me/wp-
content/uploads/20
13/07/ccssm_progr
ession_NS+Number
2013-07-09.pdf | | | | MA.7.C.5: | Compute unit rates associated with ratios of fractions, including ratios of lengths, areas and other quantities measured in like or different units. | Unit Rate - when rates are expressed as a quantity of 1, such as 2 feet per second or 5 miles per hour. | Michele walks $\frac{2}{3}$ mile every $\frac{1}{6}$ hour. What is the unit rate in which Michele walks in miles per hour? | https://www.illustr
ativemathematics.or
g/illustrations/82
https://www.illustra
tivemathematics.org
/illustrations/470 | | | | MA.7.C.6: | Use proportional relationships to solve ratio and percent problems with multiple operations, such as the following: simple interest, tax, markups, markdowns, gratuities, commissions, fees, conversions within and across measurement systems, percent increase and decrease, and percent error. | Proportional
Relationship - when two ratios are equal, they are said to have a proportional relationship. | Last year, Kim earned \$8 per hour at her job. This year, Kim earns \$10 per hour at her job. What is the percent of increase, in dollars earned per hour, from last year to this year? | https://www.illustrativemathematics.org/illustrations/106 | | | | | | <u> </u> | | |-----------|---|---|---| | MA.7.C.7: | Compute with rational numbers fluently using a standard algorithmic approach. | Algorithmic approach - using a list of well-defined instructions or a step-by-step procedure to solve a problem. Fluently – efficient and accurate | Find the value of each expression. a) $7(-8)$ b) $-61-20$ c) $-98 \div 6$ d) $5\frac{2}{3}-9\frac{3}{4}$ e) $-5.2 \cdot 8 \cdot (-\frac{3}{4})$ | | MA.7.C.8: | Solve real-world problems with rational numbers by using one or two operations. | | a) The temperature in town A is -3.5 degrees Celsius. The temperature in town B is 2.5 times colder. What is the temperature in town B? | | | | | b) Larry bought 3 pounds of apples and one bag of oranges at the store. The apples cost \$1.75 per pound and the bag of oranges cost \$2.99. What was the total cost of Larry's purchase? Do not include tax. | | | Algebra and Functions | | | | | | | |------------|---|-----------------------------------|--|--|--|--|--| | MA.7.AF.1: | Apply the properties of operations (e.g., identity, inverse, commutative, associative, distributive properties) to create equivalent linear expressions, including situations that involve factoring (e.g., given 2x - 10, create an equivalent expression 2(x - 5)). Justify each step in the process. | | a) Which expressions are equivalent to 6m + 18? 6(m + 18) 6(m + 3) 6 + m + 18 18 + m + 5m 5m + 18 + m b) Which expressions are equivalent to 4(y - 3) + 9y? 13y - 3 4y - 12 + 9y 13y - 12 10y 4y - 3 + 9y | | | | | | MA.7.AF.2: | Solve equations of the form $px + q = r$ and $p(x + q) = r$ fluently, where p , q , and r are specific rational numbers. Represent realworld problems using equations of these forms and solve such problems. | Fluently – efficient and accurate | Solve each equation. a) $4(x-3) = 32$ b) $\frac{2}{3}c + 5 = 10\frac{1}{2}$ c) $-3x - 4 = 44$ Jane's cell phone plan is \$40 each month plus \$0.15 per minute for each minute over 200 minutes of call time. Jane's cell phone bill last month was \$58.00. Write an equation that can be used to determine the number of minutes over 200 that Jane was billed. How many minutes over 200 was Jane billed last month? | http://www.math-play.com/equation
-games.html | | | | | N4A 7 AF 2 | • | | 1 | | | l £! - | | Cl | | |------------|--|-------------------------------------|--------------|-----------|-----------------|----------|----------|---------|---------------------| | MA.7.AF.3: | Solve inequalities of the | | Amanda ha | | | | | | | | | form px +q (> or ≥) r or px + q (< or | | buys some | | | - | | | | | | ≤) r, where p, q, and r are specific | | spend the r | | • | | - | | | | | rational numbers. Represent real- | | costs \$3. W | | | • | | | | | | world problems using inequalities of | | to determin | | | | | | | | | these forms and solve such problems. | | Amanda ca | | How m | any lily | flowe | rs can | | | | Graph the solution set of the | | Amanda bu | ıy? | | | | | | | | inequality and interpret it in the | | | | | | | | | | | context of the problem. | | | | | | | | | | MA.7.AF.4: | Define slope as vertical change for | | The table sl | hows th | ne dista | nce Be | tty trav | eled in | | | | each unit of horizontal change and | | a plane ove | er time. | Does t | his dat | a repre | esent a | | | | recognize that a constant rate of | | situation w | ith a co | nstant | or vary | ing rat | e of | | | | change or constant slope describes a | | change? Ju | ıstify yo | our ansv | ver. | | | | | | linear function. Identify and describe | | | | | | | | | | | situations with constant or varying | | Time (min | 1.) | 30 | 60 | 90 | 120 | | | | rates of change. | | Distance (| miles) | 290 | 580 | 870 | 1160 | | | | | | | , | I | l | I | | | | MA.7.AF.5: | Graph a line given its slope and a | Slope - The steepness of a line | Graph the I | ine tha | t conta | ins the | point (| -3, 5) | https://www.khana | | | point on the line. Find the slope of a | expressed as a ratio of the | and has a s | lope of | $-\frac{3}{}$. | | | | cademy.org/math/ | | | line given its graph. | vertical change to the horizontal | | • | 4 | | | | algebra/linear- | | | | change. | | | | | | | equations-and- | | | | | | | | | | | inequalitie/slope- | | | | | | | | | | | and- | | | | | | | | | | | intercepts/v/slope- | | | | | | | | | | | of-a-line | | MA.7.AF.6: | Decide whether two quantities are in | Origin - the point on a coordinate | The cost of | gasolir | ne is giv | en in tł | ne tabl | e. | | | | a proportional relationship (e.g., by | plane in which the x and y axes | | | | | | | | | | testing for equivalent ratios in a table | intersect; the ordered pair for the | Gallons | 2 | 4 | 6 | | 8 | | | | or graphing on a coordinate plane | origin is (0, 0). | Cost (\$) | \$7 | \$14 | \$2 | 1 : | \$28 | | | | and observing whether the graph is a | | | | | | ı | | | | | straight line through the origin). | | Does this d | ata rep | resent | a propo | ortiona | I | | | | | | relationship | | | | | | | | i . | | | | | , , | 1 | · · · · · · · · · · · · · · · · · · · | | | |------------|---|--|--|----------------------| | MA.7.AF.7: | Identify the unit rate or constant of | Constant of Proportionality - the | Ray paid \$26.25 for 7.5 gallons of gasoline. | https://www.illustr | | | proportionality in tables, graphs, | constant value of the ratio of two | What is the unit rate of gasoline in dollars per | ativemathematics. | | | equations, and verbal descriptions of | proportional quantities x and y; | gallon? | org/illustrations/18 | | | proportional relationships. | usually written y = kx, where k is | | <u>1</u> | | | | the factor (constant) of | | | | | | proportionality. | | https://www.illustr | | | | | | ativemathematics. | | | | | | org/illustrations/11 | | | | | | <u>78</u> | | MA.7.AF.8: | Explain what the coordinates of a | | The graph represents the ratio of muta to finit | https://www.illustr | | | point on the graph of a proportional | | The graph represents the ratio of nuts to fruit | ativemathematics. | | | relationship mean in terms of the | | in a trail mix. What does the point (1,2) | org/illustrations/18 | | | situation, with special attention to | | represent? Using the ratio represented in the | <u>1</u> | | | the points (0, 0) and (1,r), where r is | | graph, how many cups of nuts are needed in | | | | the unit rate. | | the trail mix if there are 20 cups of fruit? | https://www.illustr | | | | | y
t | ativemathematics. | | | | | 8 | org/illustrations/11 | | | | | 6 | 78 | | | | | fult (app) | | | | | | 5 4 | | | | | | يَ عَ | | | | | | 1 | | | | | | 1 2 3 4 5 6 7 8 X | | | | | | nuts (cups) | | | | | | | | | MA.7.AF.9: | Identify real-world and other | The tal | ole below shows the | cost of gum packs. | https://www.illustr | l | |------------|---------------------------------------|----------|-----------------------|----------------------|----------------------|---| | | mathematical situations that involve | Repres | ent this relationship | using a graph and | ativemathematics. | | | | proportional relationships. Write | equation | on. Be sure to define | e your variables and | org/illustrations/10 | | | | equations and draw graphs to | label y | our axes. | | <u>1</u> | | | | represent proportional relationships | | | | | | | | and recognize that these situations | | Number of Packs | Cost in Dollars | | | | | are described by a linear function in | | 1 | 1.50 | | | | | the form y = mx, where the unit rate, | | 2 | 3.00 | | | | | m, is the slope of the line. | | 3 | 4.50 | | | | | | | 4 | 6.00 | | | | | | | | <u> </u> | | | | | | | 4 | 6.00 | | ł | | | Geometry and Measurement | | | | | | | |------------|--
---|--|-------------------------------|--|--|--| | MA.7.GM.1: | Draw triangles (freehand, with ruler and protractor, and using technology) with given conditions from three measures of angles or sides, and notice when the conditions determine a unique triangle, more than one triangle, or no triangle. Identify and describe similarity relationships of polygons including the angle-angle criterion for similar triangles, and solve problems involving similarity. | Similarity - in similar figures, the corresponding angles are congruent, and the corresponding sides are proportional. | a) Construct a triangle with angles measuring 30°, 45°, and 105°. b) Can you draw a triangle with sides that are 13 cm, 5 cm and 6 cm? Justify your answer. c) Draw a triangle with all three angles measuring 60 degrees. Is this a unique triangle? Why or why not? Are the triangles similar? Justify your answer. | http://vimeo.com/9
1418249 | | | | | MA.7.GM.3: | Solve real-world and other mathematical problems involving scale drawings of geometric figures, including computing actual lengths and areas from a scale drawing. Create a scale drawing by using proportional reasoning. | Scale drawings - a drawing that shows a real object with accurate sizes except they have all been reduced or enlarged by a certain amount (called the scale). | Anita has a map with a scale of ¼ inch = 15 miles. Anita measures the distance from her home to her grandmother's home on her map to be 3 inches. What is the distance, in miles, from Anita's home to her grandmother's home? | | | | | | MA.7.GM.4: | Solve real-world and other | Vertical angles - angles opposite each | In each diagram, what is the measure, | | |------------|--|--|---------------------------------------|--| | | mathematical problems that involve | other when two lines intersect. | in degrees, of angle x? | | | | vertical, adjacent, complementary, and | Adjacent angles - angles that share a | | | | | supplementary angles. | common side. | 7 | | | | | Complementary angles - two angles | / | | | | | whose sum is 90 degrees. | | | | | | Supplementary angles - two angles | xº/50° - | | | | | whose sum is 180 degrees. | | | | | | | | | | | | | | | | | | | x° | | | | | | 1200 | 144 7 614 5 | | Carry 11 2014 Standards Resource Gala | | | |-------------|---|--|--|--| | MA.7.GM.5: | Understand the formulas for area and | Circumference - the distance around |) Ed has swimming pool in the shape | | | | circumference of a circle and use them | the outside of a circle calculated by | of a cylinder. The bottom of the | | | | to solve real-world and other | 2πr or πd. | pool is circular with a radius of 15 | | | | mathematical problems; give an | | feet. What is the length, in feet, of | | | | informal derivation of the relationship | | the distance around the bottom of | | | | between circumference and area of a | | the swimming pool? What is the | | | | circle. | | area of the bottom of the | | | | | | swimming pool? | | | | | | | | | | | |) Activity: Student should use a | | | | | | circle as a model to make several | | | | | | equal parts as in a pie model (see | | | | | | below). The greater the number of | | | | | | cuts, the better. The pie pieces are | | | | | | laid out to form a shape similar to a | | | | | | parallelogram. Students will then | | | | | | write an expression for the area of | | | | | | the parallelogram related to the | | | | | | radius (note: the length of the base | | | | | | of the parallelogram is half the | | | | | | circumference, or πr, and the | | | | | | | | | | | | height is r, resulting in an area of | | | | | | πr^2 . Extension: Given the | | | | | | circumference of a circle, | | | | | | determine the area or given the | | | | | | area of a circle, determine the | | | | | | circumference. | | | | | | Mr | | | | | | ⟨\ /⟩ | | | | | | → r∰\\\\\\\\\ | | | | | | | | | | | | <u> </u> | | | | | | ↑r | | | | | | | | | | | | | | | | | Lea April 2014 – Standards Resource Guid | | T I | |---------------------|---|--|--|---| | MA.7.GM.6: | Solve real-world and other | Volume - the amount of 3- | Becky needs to transfer liquid to a vase | | | | mathematical problems involving | dimensional space an object | using a cylindrical container with a | | | | volume of cylinders and three- | occupies; capacity. | radius of 5 centimeters and a height of | | | | dimensional objects composed of right | | 10 centimeters. | | | | rectangular prisms. | | The vase has a volume of 2,800 | | | | | | cubic centimeters, and she will fill | | | | | | the vase to 75% capacity. | | | | | | Becky will completely fill the | | | | | | container each time it is used to fill | | | | | | the vase. | | | | | | How many times will Becky need to fill | | | | | | the container to fill the vase to 75% | | | | | | capacity? | | | MA.7.GM.7: | Construct nets for right rectangular | Surface area - the total area of the | a) Joe is wrapping a gift in a box in the | http://www.online | | 1017 1.7 1.0101.7 1 | prisms and cylinders and use the nets | surface of a 3-dimensional object. | shape of a right rectangular prism. | mathlearning.com/g | | | to compute the surface area; apply this | Surface of a 5 afficiational object. | The dimensions of the box are 5 | eometry-nets.html | | | technique to solve real-world and other | | inches by 6 inches by 2 inches. | cometry necomen | | | mathematical problems. | | Construct a net of this prism and | http://virtualnerd.c | | | mathematical problems. | | determine the minimum amount of | om/geometry/surfa | | | | | wrapping paper needed to | ce-area-volume- | | | | | completely wrap the gift. | solid/prisms- | | | | | Completely wrap the girt. | cylinders- | | | | | b) A can of coun in the chang of a | | | | | | b) A can of soup in the shape of a | <u>area/calculate-</u>
surface-area- | | | | | cylinder is 10 centimeters tall and has a diameter of 6 centimeters. A | | | | | | | rectangular-prism- | | | | | label covers the entire can except | <u>net</u> | | | | | for the top and bottom. Construct | | | | | | a net of this cylinder and determine | | | | | | the area covered by the label. | | | | | | What is the total surface area of | | | | | | the can including the top and | | | | | | bottom? | | | | Data Analysis, Statistics and Probability | | | | | | | | |-------------|---|--|--|--|--|--|-----------------------------------|--| | MA.7.DSP.1: | Understand that statistics can be used to gain information about a population by examining a sample of the population and generalizations about a population from a sample are valid only if the sample is representative of that population. Understand that random sampling tends to produce representative samples and support valid inferences. | • | The student council has been asked to conduct a survey of the student body to determine the students' lunch preferences. They have determined two ways to do the survey. The two methods are listed below. Which survey option should the student council use and why? • Assign a unique number to each student in the school and use a random generator to select 30 numbers from this list. Have students associated with the selected numbers complete the survey. • Have the first 30 students that enter the cafeteria complete the survey. The data from four random samples of 100 students regarding their lunch preferences are given below. | | | https://www.illustra
tivemathematics.org
/illustrations/974 | | | | MA.7.DSP.2: | Use data from a random sample to draw inferences about a population. Generate multiple samples (or simulated samples) of | Random Sample - a sample in which every individual or element in the population has an equal chance of being selected. | | | | https://www.illustra
tivemathematics.org
/illustrations/1339 | | | | | the same size to gauge
the variation in estimates or predictions. | | Sample A Sample B Sample C Sample D How might | | | | Total
100
100
100
100 | | Indiana Academic Standards for Mathematics – Seventh Grade Adopted April 2014 – Standards Resource Guide Document MA.7.DSP.3: Find, use, and interpret measures of center (mean and median) and measures of spread (range, interquartile range, and mean absolute deviation) for numerical data from random samples to draw comparative inferences about two populations. **Mean** - a measure of center in a set of numerical data, computed by adding the values in a list and then dividing by the number of values in the list. **Median** - a measure of center in a set of numerical data; the value appearing at the center of a sorted list – or the mean of the two central values if the list contains an even number of values. Range - the difference between the largest number and the smallest number in a data set. **Interquartile Range** – a measure of variation in a set of numerical data; the distance between the first and third quartiles of the data set. Mean Absolute Deviation - a measure of variation in a set of numerical data; computed by adding the distances between each data value and the mean, then dividing by the number of data values. The two data sets below depict random samples of housing prices sold in two towns. Based on this data, which measure of center will provide the most accurate estimation of housing prices in these towns? Explain your reasoning. | Town A | Town B | | | |-----------|-----------|--|--| | 1,200,000 | 5,000,000 | | | | 281,000 | 250,000 | | | | 265,500 | 250,000 | | | | 265,000 | 200,000 | | | | 242,000 | 190,000 | | | | 211,000 | 160,000 | | | | 140,000 | 154,000 | | | https://www.illustra tivemathematics.org /illustrations/1340 https://www.illustra tivemathematics.org /illustrations/1341 | Adopted April 2014 – Standards Resource Guide Document | | | | | | | | |--|---|---|---|---|--|--|--| | MA.7.DSP.4: | Make observations about the degree of visual overlap of two numerical data distributions represented in line plots or box plots. Describe how data, particularly outliers, added to a data set may affect the mean and/or median. | Outlier - a value that lies "outside" (is much smaller or larger than) most of the other values in a set of data. | The line plots represent the heights, in inches, of players on a soccer team and basketball team. What observations can you make from this data? X X X X X X X X X X X X X X X X X X | https://www.illustra tivemathematics.org /illustrations/1340 https://www.illustra tivemathematics.org /illustrations/1341 | | | | | MA.7.DSP.5: | Understand that the probability of a chance event is a number between 0 and 1 that expresses the likelihood of the event occurring. Understand that a probability near 0 indicates an unlikely event, a probability around 1/2 indicates an event that is neither unlikely nor likely, and a probability near 1 indicates a likely event. Understand that a probability of 1 indicates an event certain to occur and a probability of 0 indicates an event impossible to occur. | | a) If the weatherman predicts that there is a 20% chance of rain, would this be a good day to plan a picnic? What is the probability that it will not rain? b) A container contains 2 gray marbles, 1 white marble, and 4 black marbles. Without looking, if you choose a marble from the container, will the probability be closer to 0 or to 1 that you will select a white marble? A gray marble? A black marble? Justify each of your predictions. | http://illuminations.
nctm.org/activitydet
ail.aspx?id=67 | | | | | Relative frequency - the ratio of the chance event by collecting data on the chance event by collecting data on the chance process that produces it and observing its relative frequency from a large sample. Relative frequency of the number of occasions on which it and observing its relative frequency from a large sample. Relative frequency of the number of occasions on which it might occur in the same period. Relative frequency of the number of occasions on which it might occur in the same period. Relative frequency of the number of occasions on which it might occur in the same period. Relative frequency of the number of occasions on which it might occur in the same period. Relative frequency of the number of trials in a simulation. Students can collect data using physical objects, a graphing calculator, or a web-based simulation. Students can collect data with other groups, or increase the number of trials in a simulation to look at the long-run relative frequencies. Example: Each group receives a bag that contains 4 green marbles, 6 red marbles, and 10 blue marbles. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls?) 1,0,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble guilt with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcome to continue to explore and refine conjectures about theoretical probability. | Adopted April 2014 – Standards Resource Guide Document | | | | | | | | |--|--|--------------------------------------|---------------------------------------|---|----------------------|--|--|--| | the chance process that produces it and observing its relative frequency from a large sample. web-based simulation. Students can perform experiments multiple times, combine data with other groups, or increase the number of trials in a simulation to look at the long-run relative frequencies. Example: Each group receives a bag that contains 4 green marbles, 6 red marbles, and 10 blue marble. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students complie their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjectureabout the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experimental outcome of fine their predictions to the experimental outcomes to continue to explore
and refine | MA.7.DSP.6: | Approximate the probability of a | Relative frequency - the ratio of the | Activity: Students can collect data using | http://www.science | | | | | and observing its relative frequency from a large sample. might occur in the same period. perform experiments multiple times, combine data with other groups, or increase the number of frials in a simulation to look at the long-run relative frequencies. Example: Each group receives a bag that contains 4 green marbles, 6 red marbles, and 10 blue marbles. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | chance event by collecting data on | | physical objects, a graphing calculator, or a | | | | | | from a large sample. combine data with other groups, or increase the number of trials in a simulation to look at the long-run relative frequencies. Example: Each group receives a bag that contains 4 green marbles, 6 red marbles, and 10 blue marbles. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | the chance process that produces it | the number of occasions on which it | web-based simulation. Students can | tives/marble/marbl | | | | | the number of trials in a simulation to look at the long-run relative frequencies. Example: Each group receives a bag that contains 4 green marbles, 6 red marbles, and 10 blue marbles. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | and observing its relative frequency | might occur in the same period. | perform experiments multiple times, | emania.html | | | | | at the long-run relative frequencies. Example: Each group receives a bag that contains 4 green marbles, 6 red marbles, and 10 blue marbles. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls?) 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | from a large sample. | | combine data with other groups, or increase | | | | | | Example: Each group receives a bag that contains 4 green marbles, 6 red marbles, and 10 blue marbles. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | the number of trials in a simulation to look | https://www.illustra | | | | | Example: Each group receives a bag that contains 4 green marbles, 6 red marbles, and 10 blue marbles. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | at the long-run relative frequencies. | tivemathematics.org | | | | | Each group receives a bag that contains 4 green marbles, 6 red marbles, and 10 blue marbles. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | | /illustrations/1047 | | | | | teach group receives a bag that contains 4 green marbles, 6 red marbles, and 10 blue marbles. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | Example: | | | | | | green marbles, 6 red marbles, and 10 blue marbles. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | Each group receives a hag that contains 4 | https://www.illustra | | | | | marbles. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | | tivemathematics.org | | | | | recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about
the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | , | /illustrations/1521 | | | | | replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | | | | | | | next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | _ | | | | | | group and then as a class. They summarize their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | | | | | | | their data as experimental probabilities and make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | • | | | | | | make conjectures based on their data. (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | , | | | | | | many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | · · · · · · · · · · · · · · · · · · · | | | | | | were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | <u> </u> | | | | | | Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | | | | | | | different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | were to conduct 1000 pails: 10,000 pails: j. | | | | | | different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | Students create another scenario with a | | | | | | make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | | | | | | | marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | | | | | | | would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | 1 | | | | | | Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | i i i i i i i i i i i i i i i i i i i | | | | | | Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine | | | | _ | | | | | | their predictions to the experimental outcomes to continue to explore and refine | | | | blue marbles. | | | | | | their predictions to the experimental outcomes to continue to explore and refine | | | | Students try the experiment and compare | | | | | | outcomes to continue to explore and refine | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | conjectures about theoretical probability. | | | | · · | | | | | | | | | | conjectures about theoretical probability. | | | | | | MA.7.DSP.7: | Develop probability models that | Sample Space - all of the possible | Activity: Roll a standard six-sided die 10 | http://www.actuari | |-------------|------------------------------------|------------------------------------|---|---------------------| | | include the sample space and | outcomes. | times. After each roll, record whether a five | alfoundation.org/pr | | | probabilities of outcomes to | | was rolled or not. | obabilitychallenge/ | | | represent simple events with | | | | | | equally likely outcomes. Predict | | a) What proportion of the 10 rolls | | | | the approximate relative frequency | | resulted in a five? | | | | of the event based on the model. | | b) Combine your results with those of | | | | Compare probabilities from the | | your classmates. What proportion of | | | | model to observed frequencies; | | all the rolls in the class resulted in a | | | | evaluate the level of agreement | | five? | | | | and explain possible sources of | | c) Make a list of all the outcomes when | | | | discrepancy. | | rolling the die. | | | | | | d) What proportion of the 6 outcomes | | | | | | result in a five? Is this close to the | | | | | | proportion in part A and part B? | | | | | | e) Suppose you rolled the die | | | | | | thousands of times. What | | | | | | proportion of the time would you | | | | | | expect to roll a five? | |